
MARYLAND 2010
STATE & LOCAL TAX FORMS & INSTRUCTIONS
For filing personal state and local income taxes for full- or part-year Maryland residents

.......

J i
- .J...L.. _.I'-,._ - .i.....L... j_ -

.L 1..1.L.L O _...._...., ..La.-.i '--1

COMPTROLLER
I r;(MARYLAND

Serving the People

1. j_\......._\- J -A, ..l J 1.\... L 1 J

.............,..., v..l .1.t..A.-J.l .L '-"'-'- l -J.. t'.l.-.L J al _....,.,_.._.......,_.__._..,J

Peter Franchot, Comptroller

COMPTROLLER
I of MARYLAND
J S erving the People

Filing electronically .ii

Avoiding common errorsii

Getting help . .ii

Receiving your refundii

Paying your taxes .ii

Assembling your return iii

Contribution options. iii

Instructions for Forms 502 & 5031-17

Tax Tables . .18-24

Homeowners Property Tax Credit Program . 25

Index of Instructions Inside Back Cover

Tax Information & Assistance Back Cover

Four Fast and Easy Ways to FILE
ELECTRONICALLY See Page ii

Formas en Español - Visite nuestro sitio Web
en www.marylandtaxes.com para obtener
formas e instrucciones en Español.

NEW FOR 2010
• New Contribution Fund

• New Business Credits

• Direct Deposits to more than one account
• Kids First Express Lane Eligibility Act
• New Subtractions from Income

Form 502SU

A Message from

Comptroller Peter Franchot

Dear Maryland Taxpayers:

Over the past year, we have completed another successful tax season. Our

commitment to serving you and making the process of fling taxes easier and more

efcient is stronger than ever.

I am pleased to report we processed more than 2.9 million tax returns – including

more than 1.7 million electronically fled returns – and issued 2.2 million refunds,

totaling more than $2.2 billion.Tis is an increase of nearly 6 percent in electronically

fled returns compared to last year.

Tis year, I encourage you to fle individual state taxes electronically using our

agency’s iFile program. It is the safest, fastest and easiest way to fle taxes and saves

the state signifcant money in processing costs. Most importantly, it allows you to

receive a refund within 72 hours should you choose the direct deposit option.

Upon selecting the icon on our Web site, iFile ofers easy, step-by-step assistance in

completing your Maryland income tax return for FREE. If you are more comfortable

with in-person tax preparation, we continue to ofer free, state tax assistance available

at all of the agency’s 12 taxpayer service ofces. Check out www.marylandtaxes.com

for ofce locations.

I am proud of the long-standing tradition of excellence by our 1,100 employees of

this agency. Every day they work to ensure you receive the knowledge and timely

service you deserve as taxpayers.

As Comptroller, I pledge to make fling taxes easier. I will continue to be an

independent voice and fscal watchdog, always looking out for the long-term fscal

health of our great state.

Peter Franchot

i

www.marylandtaxes.com
www.marylandtaxes.com

t,,1,0.R YLAN t,

♦Abt>

a

NEW FOR 2010
• New Form 502SU has been created for Subtractions from Income. See

Instruction 13 for details.
• New subtraction to cover certain costs related to nitrogen removal

technology. See Instruction 13 code letter f.
• Clean Energy Incentive Tax Credit Businesses or individuals who qualify

for this tax credit will now be entitled to a refund for the amount by which
the credit exceeds the tax liability on the Maryland return.

• Jobs Creation and Recovery Tax Credit Businesses that operate or
conduct business in Maryland that hire certain unemployed workers for
newly-created or certain vacant positions in Maryland may be entitled to
this new refundable tax credit. See Form 500CR and instructions.

• Sustainable Communities Tax Credit: New Form 502S provides for an
expanded credit for qualifed businesses and individuals and is applicable
for credit applications received by the Maryland Historical Trust on or after
June 1, 2010. Form 502H will continue to be used for credit applications
received by the Maryland Historical Trust prior to June 1, 2010.

• Kids First Express Lane Eligibility Act: A new check box on forms 502
& 503 authorizes the sharing of your tax information with the Medical
Assistance Program for help enrolling eligible dependent children in
afordable health care programs.

• Developmental Disabilities Waiting List Fund: A new contribution on
line 38 form 502, and line 14 form 503 provides funds for thousands
with developmental disabilities (such as autism, cerebral palsy and Down
syndrome) who are on a waiting list to receive services.

FILING ELECTRONICALLY

• Go Green! eFile saves paper. In addition, you will receive your refund
faster, receive an acknowledgement that your return has been received,
and if you owe - you can extend your payment date until April 30th if
you both eFile and make your payment electronically.

• Security: Your information is transmitted securely when you choose to fle
electronically. It is protected by several security measures, such as multiple
frewalls, state of the art threat detection and encrypted transmissions.

• iFile: Free internet fling is available for Maryland income tax returns with
no limitation. Visit www.marylandtaxes.com and click iFile for eligibility.

• PC Retail Software: Check the software requirements to determine
eFile eligibility before you purchase commercial of-the-shelf software.
Use software or link directly to a provider site to prepare and fle your
return electronically.

• eFile: Ask your professional tax preparer to eFile your return. You may
use any tax professional who participates in the Maryland Electronic
Filing Program.

• IRS Free File: Free internet fling is available for federal income tax
returns; some income limitations may apply. Visit www.irs.gov for
eligibility. Fees for state tax returns may also apply; however, you can
always return to www.marylandtaxes.com to use the free iFile internet
fling for Maryland income tax returns after using the IRS Free File for
your federal return.

AVOID COMMON ERRORS
• Social Security Numbers: Enter each Social Security number in the space

provided at the top of your tax return. Also enter the Social Security
number for children and other dependents. Te Social Security number
will be validated by the IRS before the return has completed processing.

• Local Tax: Use the correct local income tax rate for where you lived on
December 31, 2010. See Instruction 19.

• Original Return: Please send only your original completed Maryland
tax return. Photocopies can delay processing of your refund. If you fled
electronically, do not send a paper return.

• Federal Forms: Do not send federal forms, schedules,or copies of federal
forms or schedules.

• Photocopies: Remember to keep copies of all federal forms and schedules
and any other documents that may be required later to substantiate your
Maryland return.

• Ink: Use only blue or black ink to complete your return. Do not use
pencil.

• Attachments: Please make sure to send all wage statements such as W2s
and 1099s. Ensure that the state tax withheld is readable on all forms.

• Colored Paper: Do not print the Maryland return on colored paper.
• Bar Codes: Do not staple or destroy the bar code.

GETTING HELP
• Tax Forms, Tax Tips, Brochures and Instructions: Tese are available

online at www.marylandtaxes.com and at many libraries, post ofces
and branch ofces of the Comptroller (see back cover). For forms only,
call 410-260-7951.

• Telephone: February 1 - April 18, 2011, 8:00 a.m. until 8:00 p.m.,
Monday through Friday.
From central Maryland, call 410-260-7980. From other locations, call
1-800-MDTAXES (1-800-638-2937).

• E-mail: Contact taxhelp@comp.state.md.us
• Extensions: To telefle an extension, call 410-260-7829; to fle an

extension online, visit www.marylandtaxes.com.

RECEIVING YOUR REFUND

• Direct Deposit: To have your refund deposited in your bank or other
fnancial account, enter your account and routing numbers at the bottom
of your return.
Deposit of Income Tax Refund to more than one account: New Form
588 has been created to allow income tax refunds to be deposited to more
than one account. See instruction 22 for more information.
 Check with your fnancial institution to make sure your direct deposit
will be accepted and to get the correct routing and account numbers. Te
State of Maryland is not responsible for a lost refund if you enter the
wrong account information.

!
CAUTION

• Check: Unless otherwise requested, we will mail you a paper check.
• Refund Information: To request information about your refund, see On-

Line Services at www.marylandtaxes.com, or call 410-260-7701 from
central Maryland. From other locations, call 1-800-218-8160

PAYING YOUR TAXES
• Direct Debit: If you fle electronically and have a balance due, you can

have your income tax payment deducted directly from your bank account.
Tis free service allows you to choose your payment date, anytime until
April 30, 2011. Visit www.marylandtaxes.com for details.

• Bill Pay Electronic Payments: If your paper or electronic tax return has
a balance due, you may pay electronically at www.marylandtaxes.com by
selecting BillPay. Te amount that you designate will be debited from
your bank or fnancial institution on the date that you choose.

• Checks and Money Orders: Make check or money order payable to
Comptroller of Maryland. We recommend you include your Social
Security number on your check or money order.

• Major Credit Cards: Pay your balance due, estimated tax or extension
payment with MasterCard®, VISA®, Discover® or AmericanExpress®. If
you fled a 2009 Maryland income tax return, call 1-800-2PAYTAXSM (1-
800-272-9829) and enter Jurisdiction Code 3000 when prompted or visit
www.ofcialpayments.com. If you did not fle a Maryland return in 2009,
you must make your credit card payment online at www.ofcialpayments.
com. Both options will be processed by Ofcial Payments Corporation,
a private credit card payment services provider. A convenience fee will
be charged to your credit card. Te state will not receive this fee. You
will be informed of the exact amount of the fee before you complete
your transaction. After you complete your transaction, you will be given
a confrmation number to keep with your records.

ii

www.officialpayments
www.officialpayments.com
www.marylandtaxes.com
www.marylandtaxes.com
www.marylandtaxes.com
www.marylandtaxes.com
mailto:taxhelp@comp.state.md.us
www.marylandtaxes.com
www.marylandtaxes.com
www.irs.gov
www.marylandtaxes.com

11 II'
CHECK LINE 37
on your tax form.

Assembling Your Return
502CR or other attachments

502CR 502 MARYLAND TAX RETURN

Barcode
502 Maryland
Tax Return

W-2 W-2 2010
Please use only one stapleto attach all documents Check or money order

Check or money order

What you should send:
• Your original, completed Maryland income tax return (Form 502 or 503)
• Form 588 if you elect to have your refund direct deposited to more

than one account
• W-2(s)/1099(s) showing Maryland tax withheld

• If you have a balance due, a check or money order payable to
Comptroller of Maryland with your Social Security number on the
check or money order

• Maryland schedules or other documents that may be required
according to the instructions if you claim certain credits or
subtractions; such as 500CR, 500DM, 502CR, 502H, 502TP,
502UP, 502V, 502S, 502SU

• A copy of the tax return you filed in the other state if you’re claiming
a tax credit on Form 502CR, Part A

Do not send:
• Photocopies of your Maryland return

• Federal forms or schedules
• Any forms or statements not requested

• Returns by fax

• Returns on colored paper
• Returns completed in pencil
• Returns with the bar code stapled or destroyed

SUPPORT THE BAY

CHECK LINE 37
on your tax form.

Acres of wetlands restored, thousands of trees
planted, dozens of endangered animals and plants

protected. Give $1 or $1,000 to keep the Bay healthy.
It’s this easy:

1. Enter the amount you wish to donate on line 37*.

2. That amount will be deducted from your refund or
added to your tax payment.

3. The donation is tax deductible in the following year.

Donations are split evenly between the Chesapeake Bay Trust and the
Wildlife and Heritage Division of the Department of Natural Resources.
For more information, call the Chesapeake Bay Trust at 410.974.2941.

*Use line 13 on Form 503.

END THE WAIT. CHECK LINE 38!
Maryland Cancer Fund Right now, the lives of thousands of children, youth and

adults with developmental disabilities like autism, Down
Use Line 39 and join the fght against cancer in Maryland. syndrome and cerebral palsy are on hold. They are counting

Contributions to the Maryland Cancer Fund can support cancer:
• Prevention

on concerned citizens like you to help the Maryland Waiting
List Fund provide:

• Screening and Education • services for children
• Treatment • job training and employment
• Research • opportunities to live in the community

It’s easy: • crisis intervention
1. Enter the amount you wish to donate on Line 39.
2. Tat amount will be deducted from your refund or will be ELIMINATE WAITS!

added to your tax payment. • Enter the amount you want to donate. Every dollar helps.
For more information, Call the • Your gift will be deducted from your tax refund or added to

Maryland Department of Health and Mental Hygiene at 1-800-477-9774 your tax payment.
*Note: Use Line 15 on Form 503 • You can deduct the gift next year.

(Use Line 38 on Form 502 or Line 14 on Form 503, Line 34 on Fiduciary Form 504 or Line
40 on NonResident Form 505.)

For more information, call the
Maryland Department of Disabilities at 800-637-4113

www.mdcancerfund.org or visit www.mdod.maryland.gov

iii

Recycled Paper MARYLAND RESIDENT
INCOME TAX RETURNS INSTRUCTIONS

FORMS 502 and 503 2010
IMPORTANT NOTES

DUE DATE
Your return is due by April 15, 2011. If you are
a fiscal year taxpayer, see Instruction 25. If any
due date falls on a Saturday, Sunday or legal
holiday, the return must be filed by the next
business day.

COMPLETING THE RETURN
You must use blue or black ink when com-

pleting your return. DO NOT use pencil or red
ink. Submit the original return, not a photocopy. If
no entry is needed for a specific line, leave blank.
Do not enter words such as “none” or “zero” and
do not draw a line to indicate no entry.

You may round off all cents to the nearest
whole dollar. Fifty cents and above should be
rounded to the next dollar. State calculations
are rounded to the nearest penny.

ELECTRONIC FILING INSTRUCTIONS
The instructions in this booklet are

designed specifically for filers of paper returns.
If you are filing electronically and these instruc-
tions differ from the instructions for the elec-
tronic method being used, you should comply
with the instructions appropriate for that
method.

Software vendors should refer to the
e-file handbook for their instructions.

SUBSTITUTE FORMS
You may file your Maryland income tax

return on a computer-prepared or computer-
generated substitute form provided the form is
approved in advance by the Revenue Adminis-
tration Division. The fact that a software pack-
age is available for retail purchase does not
guarantee that it has been approved for use.

For additional information, see Adminis-
trative Release 26, Procedures for Computer

Printed Substitute Forms, on our Web site at
www.marylandtaxes.com. (See the back
cover of this booklet.)

You may also call the tax information
number listed on the back cover to find out
which computer-generated forms have been
approved for use or visit our Web site at
www.marylandtaxes.com.

PENALTIES
There are severe penalties for failing to file

a tax return, failing to pay any tax when due,
filing a false or fraudulent return, or making a
false certification. The penalties include crimi-
nal fines, imprisonment, and a penalty on your
taxes. In addition, interest is charged on
amounts not paid.

To collect unpaid taxes, the Comptroller is
directed to enter liens against the salary, wages
or property of delinquent taxpayers.

1 Do I have to file? This booklet and forms are for residents of Maryland. In general, you must file a Maryland return if you
are or were a resident of Maryland AND you are required to file a federal return. Information in this section will allow you to
determine if you must file a return and pay taxes as a resident of Maryland. If you are not a resident but had Maryland tax
withheld or had income from sources in Maryland, you must use Form 505 or 515, Nonresident Tax Return.

WHO IS A RESIDENT?
You are a resident of Maryland if:

a. your permanent home is or was in Maryland
(the law refers to this as your domicile).
OR

b. your permanent home is outside of Maryland,
but you maintained a place of abode (that is, a
place to live) in Maryland for more than six
months of the tax year. If this applies to you
and you were physically present in the state
for 183 days or more, you must file a full-year
resident return.

PART-YEAR RESIDENTS
If you began or ended residence in Mary-

land during the tax year you must file a
Maryland resident income tax return. See
Instruction 26.

MILITARY AND OTHERS WORKING
OUTSIDE OF MARYLAND

Military and other individuals whose
domicile is in Maryland, but who are
stationed or work outside of Maryland, includ-
ing overseas, retain their Maryland legal resi-
dence. Such persons do not lose Maryland
residence just because of duty assignments
outside of the State; see Administrative Release
37. Military personnel and their spouses should
see Instruction 29.

TO DETERMINE IF YOU ARE REQUIRED TO
FILE A MARYLAND RETURN

a. Add up all of your federal gross income to
determine your total federal income. Gross
income is defined in the Internal Revenue
Code and, in general, consists of all income
regardless of source. It includes wages and
other compensation for services, gross
income derived from business, gains (not
losses) derived from dealings in property,
interest, rents, royalties, dividends, alimony,
annuities, pensions, income from partnerships
or fiduciaries, etc. If modifications or deduc-
tions reduce your gross income below the
minimum filing level, you are still required to
file. IRS Publication 525 provides additional
information on taxable and nontaxable
income.

b. Do not include Social Security or railroad
retirement benefits in your total federal
income.

c. Add to your total federal income any Maryland
additions to income. Do not include any addi-
tions related to periods of nonresidence. See
Instruction 12. This is your Maryland gross
income.

d. If you are a dependent taxpayer, add to your
total federal income any Maryland additions
and subtract any Maryland subtractions. See
Instructions 12 and 13. This is your
Maryland gross income.

e. You must file a Maryland return if your
Maryland gross income equals or exceeds the
income levels in Table 1 below.

f. If you or your spouse is 65 or over, use Table 2
below.

IF YOU ARE NOT REQUIRED TO FILE
A MARYLAND RETURN BUT HAD

MARYLAND TAXES WITHHELD
To get a refund of Maryland income taxes

withheld, you must file a Maryland return.
Taxpayers who are filing for refund only

should complete all of the information at the top
of Form 502 or Form 503 and complete the
following lines:

Form 502 Form 503
1-16 1, 7a*, 10a*

25*, 32* 13-19
37-45 21
47, 49

*Enter a zero unless you claim an earned
income credit on your federal return.

Sign the form and attach withholding
statements (all W-2 and 1099 forms) showing
Maryland and local tax withheld equal to the with-
holding you are claiming.

Your form is then complete. Mail it in the
gold envelope from the tax booklet. To speed
processing of your tax refund, you must file elec-
tronically. You must file within three years of the
original due date to receive any refund.

Minimum Filing Level Tables Table 1 Table 2
For taxpayers under 65 For taxpayers 65 or over

Single persons (including dependent taxpayers) $ 9,350 Single, age 65 or over .$10,750
Joint return . 18,700 Joint return, one spouse age 65 or over 19,800
Married persons filing separately. 3,650 Joint return, both spouses age 65 or over 20,900
Head of household. 12,050 Married persons filing separately, age 65 or over 3,650
Qualifying widow(er) . 15,050 Head of household, age 65 or over 13,450

Qualifying widow(er), age 65 or over 16,150

Free iFile visit us at www.marylandtaxes.com 1

www.marylandtaxes.com
www.marylandtaxes.com
www.marylandtaxes.com

2 Use of federal return. First complete your 2010 federal income tax return.

You will need information from your fed- deductions be entered on your Maryland incometax/1040NR.asp for further informa-
eral return in order to complete your Mary- return exactly as they were reported on your tion. All items reported on your Maryland
land return. Therefore, complete your federal federal return. If you use federal Form return are subject to verification, audit and
return before you continue beyond this point. 1040NR, v is i t our Web page at revision by the Maryland State Comptroller’s
Maryland law requires that your income and http://individuals.marylandtaxes.com/ Office.

3 Form 502 or 503? Decide whether you will use Form 502 (long form) or Form 503 (short form). You must use Form 502 if
your federal adjusted gross income is $100,000 or more.

FORM 502 use this form if you have moved into or out of income credits, you may use the short Form
All taxpayers may use Form 502. You Maryland during the tax year. 503. Answer the questions on the back of

must use this form if you itemize deductions, Form 503 to see if you qualify to use it. NOTE:FORM 503
if you have any Maryland additions or If you are eligible for the pension exclu-

If you use the standard deduction, have subtractions, if you have made estimated sion, you must use Form 502.
no additions or subtractions, and claim onlypayments or if you are claiming business or
withholding or the refundable or other earned personal income tax credits. You must also

Mailing label. Tax booklets with labels are mailed only to those individuals who file a return using a form directly out of the
tax booklet. Remove the label located on the cover of your tax booklet and place it over the name and address blanks of
your tax return. NOTE: If you do not use a label, complete the name and address boxes located at the top of the form. 4
DO NOT USE YOUR LABEL IF: c. you are going to file a joint return, and IF YOUR RETURN IS BEING

only one name is on the label, OR COMPLETED BY SOMEONE ELSE:a. your name or address is wrong, OR
Take your booklet to your tax preparer so

arate returns and both of your return.
b. you and your spouse are going to file sep- d. you are filing a computer-generated

that the preparer can attach the label to your
names and initials are on the label, OR return.

5 Social Security Number(s). Your Social Security number is not printed on the label. Therefore, it is important that you enter
each Social Security number in the space provided at the top of your tax return regardless of whether you use a label or not.

The Social Security number(s) must must apply for a tax identification number disallowance of any credits or exemptions you
be a valid number issued by the Social Secu- with the IRS and wait until you receive it may be entitled to and result in a balance due.
rity Administration of the United States Gov- before you file. Valid Social Security or tax identification
ernment. If you, your spouse or dependent(s) A missing or incorrect Social Security or numbers are required for any claim of exemp-
do not have a Social Security number, you tax identification number could result in the tion for a dependent.

6 County, city, town information. Fill in the boxes for MARYLAND COUNTY and CITY, TOWN OR TAXING AREA based on
your residence on the last day of the tax period:

BALTIMORE CITY RESIDENTS: RESIDENTS OF MARYLAND COUNTIES boundaries of one of the areas listed under
(NOT BALTIMORE CITY): your county, write its name in the CITY, Leave the MARYLAND COUNTY box

TOWN OR TAXING AREA box. blank. 1. Write the name of your county in the
MARYLAND COUNTY box. 4. If you did not live in one of the areas Write “Baltimore City” in the CITY, TOWN

listed for your county, leave the CITY, TOWNOR TAXING AREA box. 2. Find your county in the list below.
OR TAXING AREA box blank.

3. If you lived within the incorporated tax

LIST OF INCORPORATED CITIES, TOWNS AND TAXING AREAS IN MARYLAND
ALLEGANY COUNTY CAROLINE COUNTY DORCHESTER COUNTY HOWARD COUNTY PRINCE GEORGE’S COUNTY SOMERSET COUNTY

BARTON DENTON BROOKVIEW NO INCORPORATED BERWYN HEIGHTS CRISFIELD
BELAIR FEDERALSBURG CAMBRIDGE CITIES OR TOWNS BLADENSBURG PRINCESS ANNE
BOWLING GREEN-ROBERT’S PLACE GOLDSBORO CHURCH CREEK BOWIE
CRESAPTOWN
CUMBERLAND
ELLERSLIE
FROSTBURG
LAVALE
LONACONING
LUKE

GREENSBORO
HENDERSON
HILLSBORO
MARYDEL
PRESTON
RIDGELY
TEMPLEVILLE

EAST NEW MARKET
ELDORADO
GALESTOWN
HURLOCK
SECRETARY
VIENNA

KENT COUNTY
BETTERTON
CHESTERTOWN
GALENA
MILLINGTON
ROCK HALL

BRENTWOOD
CAPITOL HEIGHTS
CHEVERLY
COLLEGE PARK
COLMAR MANOR
COTTAGE CITY
DISTRICT HEIGHTS

TALBOT COUNTY
EASTON
OXFORD
QUEEN ANNE
ST. MICHAELS
TRAPPE

McCOOLE
MIDLAND
MT. SAVAGE
POTOMAC PARK ADDITION
WESTERNPORT

ANNE ARUNDEL COUNTY
ANNAPOLIS
HIGHLAND BEACH

BALTIMORE COUNTY
NO INCORPORATED
CITIES OR TOWNS

BALTIMORE CITY

CALVERT COUNTY
CHESAPEAKE BEACH
NORTH BEACH

CARROLL COUNTY
HAMPSTEAD
MANCHESTER
MT. AIRY
NEW WINDSOR
SYKESVILLE
TANEYTOWN
UNION BRIDGE
WESTMINSTER

CECIL COUNTY
CECILTON
CHARLESTOWN
CHESAPEAKE CITY
ELKTON
NORTH EAST
PERRYVILLE
PORT DEPOSIT
RISING SUN

CHARLES COUNTY
INDIAN HEAD
LA PLATA
PORT TOBACCO

FREDERICK COUNTY
BRUNSWICK
BURKITTSVILLE
EMMITSBURG
FREDERICK
MIDDLETOWN
MT. AIRY
MYERSVILLE
NEW MARKET
ROSEMONT
THURMONT
WALKERSVILLE
WOODSBORO

GARRETT COUNTY
ACCIDENT
DEER PARK
FRIENDSVILLE
GRANTSVILLE
KITZMILLER
LOCH LYNN HEIGHTS
MOUNTAIN LAKE PARK
OAKLAND

HARFORD COUNTY
ABERDEEN
BEL AIR

MONTGOMERY COUNTY
BARNESVILLE
BROOKEVILLE
CHEVY CHASE SEC. 3
TOWN OF CHEVY CHASE
(FORMERLY SEC. 4)
CHEVY CHASE SEC. 5
CHEVY CHASE VIEW
CHEVY CHASE VILLAGE
DRUMMOND
FRIENDSHIP HEIGHTS
GAITHERSBURG
GARRETT PARK
GLEN ECHO
KENSINGTON
LAYTONSVILLE
MARTIN’S ADDITION
NORTH CHEVY CHASE
OAKMONT
POOLESVILLE
ROCKVILLE
SOMERSET
TAKOMA PARK
WASHINGTON GROVE

EAGLE HARBOR
EDMONSTON
FAIRMOUNT HEIGHTS
FOREST HEIGHTS
GLENARDEN
GREENBELT
HYATTSVILLE
LANDOVER HILLS
LAUREL
MORNINGSIDE
MT. RAINIER
NEW CARROLLTON
NORTH BRENTWOOD
RIVERDALE PARK
SEAT PLEASANT
UNIVERSITY PARK
UPPER MARLBORO

QUEEN ANNE’S COUNTY
BARCLAY
CENTREVILLE
CHURCH HILL
MILLINGTON
QUEEN ANNE
QUEENSTOWN
SUDLERSVILLE
TEMPLEVILLE

WASHINGTON COUNTY
BOONSBORO
CLEARSPRING
FUNKSTOWN
HAGERSTOWN
HANCOCK
KEEDYSVILLE
SHARPSBURG
SMITHSBURG
WILLIAMSPORT

WICOMICO COUNTY
DELMAR
FRUITLAND
HEBRON
MARDELA SPRINGS
PITTSVILLE
SALISBURY
SHARPTOWN
WILLARDS

WORCESTER COUNTY
BERLIN
OCEAN CITY
POCOMOKE CITY
SNOW HILL

HAVRE DE GRACE ST. MARY’S COUNTY
LEONARDTOWN

For electronic services and payments visit our Web site 2

http://individuals.marylandtaxes.com

□

Filing status. Use the following chart to determine your filing status and check the correct FILING STATUS box on the return.
(IMPORTANT: Also see additional information in the chart.) 7

If you are: Check the box for: Additional Information

S
IN

G
L
E

 P
E

R
S
O

N
(S

in
gl

e
on

 t
he

 la
st

 d
ay

of

 t
he

 t
ax

 y
ea

r.)

Any person who can be claimed as a dependent
on his or her parent’s (or any other person’s)
federal return

Dependent
taxpayer
Filing Status 6

Single Dependent taxpayers, regardless of
whether income is earned or unearned, are not
required to file a Maryland income tax return
unless the gross income including Maryland
additions and subtractions is $9,350 or more.
See Instruction 1 if you are due a refund.
You do not get an exemption for yourself.
Put a zero in Exemption Box A.

Any person who filed as a head of household on
his or her federal return

Head of household
Filing Status 4

➡
A qualifying widow(er) with dependent child who
filed a federal return with this status

Qualifying widow(er)
with dependent child
Filing Status 5

All other single persons Single
Filing Status 1

If your spouse died during the year AND you
filed a joint federal return with your deceased
spouse, you may still file a joint Maryland return.

M
A

R
R

IE
D

 P
E

R
S
O

N
S

(M
ar

rie
d

 o
n

th
e

la
st

 d
ay

 o
f

th
e

ta
x

ye
ar

.)

Any person who can be claimed as a dependent
on his or her parent’s (or any other person’s)
federal return

Dependent taxpayer
Filing Status 6

You do not get an exemption for yourself.
Put a zero in Exemption Box A. You and your
spouse must file separate returns.

Any person who filed as a head of household on
his or her federal return

Head of household
Filing Status 4

Married couples who filed separate federal returns Married filing
separately
Filing Status 3

Each taxpayer must show his or her spouse’s
Social Security number in the blank next to the
filing status box.

Married couples who filed joint federal returns but
had different tax periods

Joint return
Filing Status 2

or
Married filing
separately
Filing Status 3

If you are not certain which filing status to use,
figure your tax both ways to determine which
status is best for you. See Instructions 8 and
26(g) through (p).

Married couples who filed joint federal returns but
were domiciled in different counties, cities, towns
or taxing areas on the last day of the year

Joint return
Filing Status 2

or
Married filing
separately
Filing Status 3

If you are filing separately, see Instruction 8. If
you are filing a joint return see SPECIAL NOTE
in Instruction 19.

Married couples who filed joint federal returns but
were domiciled in different states on the last day
of the tax year

If you are filing separately, see Instruction 8. If
you are filing a joint return, you must attach a
pro forma Form 505 and 505NR. See
Administrative Releases 1 & 3.

All other married couples who filed joint federal
returns

Joint return
Filing Status 2

8 Special instructions for married persons filing separately. If you and your spouse file a joint federal return but are filing
separate Maryland returns according to Instruction 7, follow the instructions below.

If you and your spouse file a joint federal
return but are filing separate Maryland returns
according to Instruction 7, you should report
the income you would have reported had you
filed a separate federal return. The income
from jointly held securities, property, etc.,
must be divided evenly between husband
and wife.

If you itemized your deductions on the
joint federal return, one spouse may use the
standard deduction and the other spouse
may claim those deductions on the federal
return that are “attributable exclusively” to
that spouse, plus a prorated amount of the
remaining deductions. If it is not possible to
determine these deductions, the deduction
must be allocated proportionately based on
your share of the income.

The term “attributable exclusively”
means that the individual is solely responsible
for the payment of an expense claimed as an

itemized deduction, including compliance
with a valid court order or separation agree-
ment; or the individual jointly responsible for
the payment of an expense claimed as an
itemized deduction can demonstrate pay-
ment of the full amount of the deduction with
funds that are not attributable in whole or in
part, to the other jointly responsible individual.

If both spouses choose to itemize on
their separate Maryland returns, then each
spouse must determine which deductions are
attributable exclusively to him or her and pro-
rate the remaining deductions using the
Maryland Income Factor. See Instruction
26(k). If it is not possible to determine deduc-
tions in this manner, they must be allocated
proportionately based on their respective
shares of the income. The total amount of
itemized deductions for both spouses cannot
exceed the itemized deductions on the
federal return.

If you choose to use the standard deduc-
tion method, use Worksheet 1 in Instruction 16.

Each spouse must claim his or her own
personal exemption. Each spouse may
allocate the dependent exemptions in any
manner they choose. The total number of
exemptions claimed on the separate returns
may not exceed the total number of exemp-
tions claimed on the federal return except for
the additional exemptions for being 65 or
over or blind.

Complete the remainder of the form
using the instructions for each line. Each
spouse should claim his or her own withhold-
ing and other credits. Joint estimated tax
paid may be divided between the spouses in
any manner provided the total claimed does
not exceed the total estimated tax paid.

9 Part-year residents. If you began or ended legal residence in Maryland in 2010 go to Instruction 26.

Military taxpayers. If you have non-Maryland military income, See Administrative Release 1.

Free iFile visit us at www.marylandtaxes.com 3

www.marylandtaxes.com

□

□

24 Electronic and PC filing, mailing and payment instructions, deadlines and extension.

ELECTRONICALLY extended due date if you filed your return elec- of the U.S. Postal Service, use the following
FILING YOUR RETURN tronically by April 15th. address:

The fastest way to file your return and
receive your refund is to file electronically and
request direct deposit. If you request direct
deposit on your electronic return your refund
should be in your bank account within 72 hours
of acknowledgement from the Revenue Admin-
istration Division. You may request electronic
funds withdrawal (direct debit) payments on
your electronic return. If you both file and pay
electronically, your return is due April 15th.
However, you will have until April 30th to
make your electronic payment. Note: An
online payment where the bank mails the
Comptroller of Maryland a paper check is not
considered an electronic payment. You may
file your return electronically through your per-
sonal computer. Do not send a paper copy of
the return you electronically filed. For more infor-
mation, please visit: www.marylandtaxes.com

ELECTRONIC PAYMENT OF
BALANCE DUE

If your paper or electronic tax return has a
balance due, you may pay electronically at
www.marylandtaxes.com by selecting BillPay.
The amount that you designate will be debited
from your bank or financial institution on the
date that you choose.

PAYMENT BY CHECK OR MONEY ORDER
Make your check or money order payable to

“Comptroller of Maryland.” Use blue or black
ink. Do not use red ink or pencil. Write the type
of tax and year of tax being paid on your check.
It is recommended that you include your Social
Security number on check. Mark an “X” in the
box for “Payment Enclosed” on the envelope.
DO NOT SEND CASH.

PAYMENT BY CREDIT CARD
You may pay your balance due by using

MasterCard, Discover, American Express or
Visa. Credit card payments are considered elec-
tronic payments for the purpose of the April 30th

25 used on your federal return.

To file a fiscal year return, complete the
fiscal year information at the top of Form 502,
and print “FY” in bold letters in the upper left
hand corner of the form. Whenever the term
“tax year” appears in these instructions,

Credit card payments may be made by tele-
phone or over the Internet. The internet option is
available to everyone. You must have filed a
2009 Maryland income tax return to use the
telephone option.

Both options will be processed by Official
Payments Corporation who will charge a conve-
nience fee on the amount of your payment. The
State will not receive this fee. You will be told
the amount of the fee before you complete your
transaction. Do not include the amount of the
convenience fee as part of the tax payment.

To make a credit card payment call
1-800-2PAYTAX (1-800-272-9829) or visit their
Web site at www.officialpayments.com. Enter
jurisdiction code 3000 when prompted.

ELECTRONIC 1099-G
This year at the bottom of the return

NEW in the signature area, we have pro-
vided a checkbox just above the sig-

nature for you to indicate that you agree to
receive your statement of refund (Form 1099-G)
electronically. Starting in early 2012, electronic
Form 1099-G may be downloaded and printed
from our secure Web site. At this Web site, you
may also request to receive Form 1099-G in
paper form.

MAILING YOUR RETURN
If you are mailing your return please use the

envelope provided in this booklet. If the enve-
lope is lost, mail your return to:

Comptroller of Maryland
Revenue Administration Division
Annapolis, Maryland 21411-0001

Sending your return by certified mail will
not result in special handling and may delay
your refund.

Private Delivery Services
If you wish to send your items by a private

delivery service (such as FedEx or UPS) instead

Private Delivery Service Address:
Comptroller of Maryland
Revenue Administration Division
80 Calvert Street
Annapolis, Maryland 21401
410-260-7980

DUE DATE
Returns must be mailed by April 15, 2011,

for calendar year taxpayers. Persons filing on a
fiscal-year basis should see Instruction 25.

EXTENSION OF TIME TO FILE
Follow the instructions on Form 502E to

request an automatic extension of the time to
file your 2010 return. Filing this form extends the
time to file your return, but does not extend the
time to pay your taxes. Payment of the expect-
ed tax due is required with Form 502E by April
15, 2011. You can file and pay by credit card or
electronic funds withdrawal (direct debit) on our
Web site. If no tax is due and you requested a
federal extension, you do not need to file Form
502E or take any other action to obtain an auto-
matic six month extension. To obtain this form,
see page ii, “Getting Help”. If no tax is due and
you did not request a federal extension, file your
extension online at www.marylandtaxes.com
or by phone at 410-260-7829. Only submit Form
502E if tax is due.

COMBAT ZONE EXTENSION
Maryland allows the same six-month exten-

sion for filing and paying personal income
taxes for military and support personnel serving
in a designated combat zone or qualified
hazardous duty area and their spouses as
allowed by the IRS. For more detailed informa-
tion visit www.irs.gov. If you are affected by the
extension enter 912 in one of the code number
boxes to the right of the telephone number
area.

Fiscal year. You must file your Maryland return using the same tax year and the same basis (cash or accrual) as you

fiscal year taxpayers should understand the Fiscal year returns are due on the 15th
term to mean “fiscal year.” Use the 2010 day of the 4th month following the close of
forms in this package for fiscal years which the fiscal year.
begin during calendar year 2010.

For electronic services and payments visit our Web site 14

www.irs.gov
www.marylandtaxes.com
www.officialpayments.com
www.marylandtaxes.com
www.marylandtaxes.com

m.

m.

26
Special instructions for part-year residents. Your return must show all income reported on your federal return,
regardless of when or where earned. However, you are permitted to subtract income received when not a resident of
Maryland. The following instructions describe the adjustments which must be made for a part-year resident return and
returns filed by certain military taxpayers (see Instruction 29) and married couples who file a joint return when one
spouse is not a resident of Maryland.

a. You must file Form 502; you cannot use
Form 503.

b. Whenever the term “tax year” is used in
these instructions, it means that portion of
the year in which you were a resident
of Maryland. If you began residence in
Maryland in 2010, the last day of the “tax
year” was December 31, 2010. If you
ended residence in Maryland in 2010, the
last day of the “tax year” was the day
before you established residence in anoth-
er state.

c. Complete the name and address informa-
tion at the top of Form 502.

d. Complete the county, city, town or taxing
area information using Instruction 6. Use
the county, city, town or taxing area of
which you were a resident on the last day
of your Maryland residence.

e. Complete the filing status area using the
same filing status that you used on your
federal return. Married couples who file
joint federal returns may file separate
Maryland returns under certain circum-
stances. See Instruction 7. If you are a
dependent taxpayer, use filing status 6.

f. Complete the EXEMPTIONS area. You can
claim the same number of exemptions that
were claimed on your federal return. Addi-
tional exemptions are allowed for age and
blindness for Maryland purposes which will
be computed in this area.

g. Complete the PART-YEAR/MILITARY area
on the front of Form 502. Place a “P” in
the box and show the dates of residence
in Maryland. Certain military taxpayers fol-
lowing these instructions should place an
“M” in the box and enter the non-Maryland
military income. If you are both part-year
and military, place a “P” and “M” in the
box. Married taxpayers with different tax
periods filing a joint Maryland return should
enter a “D” in the box, follow the remain-
der of this instruction and write “different
tax periods” in the dates of residence area.
Married taxpayers who file a joint return
when one spouse is not a resident of
Maryland should place a “P” in the part-
year resident box and enter the name and
the other state of residence of the nonresi-
dent spouse.

h. Enter on line 1 the adjusted gross income
from your federal return for the entire year
regardless of your length of residence.

i. Complete the ADDITIONS TO INCOME
area using Instruction 12. If you had losses
or adjustments to income on your federal
return, write on line 5 those loss or adjust-
ment items that were realized or paid when
you were not a resident of Maryland.

j. Complete the SUBTRACTIONS FROM
INCOME area using Instruction 13. You

may include only subtractions from
income that apply to income subject to
Maryland tax. Include on line 12 any
income received during the part of the year
when you were not a resident of Mary-
land.

k. You must adjust your standard or itemized
deductions and exemptions based on the
percentage of your income subject to Mary-
land tax. Complete the MARYLAND INCOME
FACTOR WORKSHEET to figure the per-
centage of Maryland income to total
income.

MARYLAND INCOME
FACTOR WORKSHEET

1. Enter amount from
line 16 of Form 502 $_________

2. Enter amount from
line 1 of Form 502 $_________

3. Divide line 1 above
by line 2. Carry this
amount to four decimal
places.
The factor cannot exceed
1 (100%) and cannot be
less than zero (0%). If line 1
is 0 or less, the factor is 0.
If line 1 is greater than 0
and line 2 is 0 or less,
the factor is 1. _________

l. If you itemize deductions, complete lines
17a and b. Prorate the itemized deduc-
tions using the following formula:

NET MARYLAND MARYLAND
ITEMIZED x INCOME = ITEMIZED

DEDUCTIONS FACTOR DEDUCTIONS

Enter the prorated amount on line 17 of
Form 502 and check the Itemized Deduc-
tion Method box. Another method of allo-
cating itemized deductions may be allowed.
Please send your written request along with
your completed Maryland return, a copy of
your federal return including Schedule A and
a copy of the other state’s return. If the other
state does not have an income tax, then
submit a schedule showing the allocation of
income and itemized deductions among the
states. The Maryland return must be com-
pleted in accordance with the alternative
method requested. This request should be
sent to the Revenue Administration Division,
Taxpayer Accounting Section (Special Allo-
cations), P.O. Box 1829, Annapolis, MD
21404-1829.

m. If you are not itemizing deductions, you
must use the standard deduction. The
standard deduction must be prorated using
the Maryland income factor. Calculate the

standard deduction using a worksheet in
Instruction 16. Prorate the standard deduc-
tion using the following formula:

MARYLAND PRORATED STANDARD
x INCOME = STANDARD DEDUCTION

FACTOR DEDUCTION

Enter the prorated amount on line 17 of
Form 502 and check the Standard Deduc-
tion Method box.

n. The value of your exemptions (line 19)
must be prorated using the Maryland
income factor. Prorate the exemption
amount using the following formula:

 TOTAL MARYLAND PRORATED
EXEMPTION x INCOME = EXEMPTION

AMOUNT FACTOR AMOUNT

Enter the prorated exemption amount on
line 19 of Form 502.

o. You must prorate your earned income,
poverty level and refundable earned
income credits using the Maryland income
factor.

EARNED INCOME CREDIT
Multiply your federal earned income credit
by the Maryland income factor from line 3
of the MARYLAND INCOME FACTOR
WORKSHEET. Enter the result as the fed-
eral earned income credit amount on line 2
of the STATE EARNED INCOME CREDIT
WORKSHEET in Instruction 18 and on line
1 of the LOCAL EARNED INCOME CREDIT
WORKSHEET in Instruction 19.

POVERTY LEVEL CREDIT
Multiply the amount from line 5 of the
STATE POVERTY LEVEL CREDIT WORK-
SHEET in Instruction 18 by the Maryland
income factor and enter this amount as the
credit on line 26 of Form 502.

Multiply the amount from line c of the
LOCAL POVERTY LEVEL CREDIT WORK-
SHEET in Instruction 19 by the Maryland
income factor and enter this amount as the
credit on line 33 of Form 502.

REFUNDABLE EARNED INCOME
CREDIT
Multiply your federal earned income credit
by the Maryland income factor from line 3
of the MARYLAND INCOME FACTOR
WORKSHEET. Enter the result as the fed-
eral earned income credit amount on line 1
of the REFUNDABLE EARNED INCOME
CREDIT WORKSHEET in Instruction 21.

p. Complete the remainder of the form using
the line instructions.

15

27 Filing return of deceased taxpayer. Do not use the preprinted label. Enter code 321 in one of the code number boxes
located to the right of the telephone number area. Use the following special instructions:

FILING THE RETURN
If an individual required to file an

income tax return dies, the final income tax
return shall be filed:

a. by the personal representative of the
individual’s estate;

b. if there is no personal representative, by
the decedent’s surviving spouse; or

c. jointly by the personal representatives
of each if both husband and wife are
deceased.

JOINT RETURN
If the spouse of the deceased taxpayer

filed a joint federal return with the decedent,
generally a joint Maryland return must be filed.
(See Instruction 7.)

The word “DECEASED” and the date of
death should be written after the decedent’s
name at the top of the form. The name and
title of any person, other than the surviving
spouse, filing the return should be clearly

28 must file an amended return.

FILING AN AMENDED RETURN
You must file an amended return to make

certain changes to your original return. These
include changes in income, filing status,
amount of deductions, the number of exemp-
tions, and the amount of additions to income
and subtractions from income.

Note: Changes made as part of an
amended return are subject to audit for up to
three years from the date the amended return
is filed.

Use Form 502X to file an amended return
and include a copy of your federal return.
Form 502X and instructions may be obtained
by calling 410-260-7951 or by visiting
www.marylandtaxes.com.

CHANGES TO YOUR
FEDERAL RETURN

If the IRS makes any changes to your
federal return, you must notify the State of
Maryland. Send notification to the Maryland
Revenue Administration Division within 90
days of the final determination of the changes
by the IRS.

If you file an amended federal return that
changes your Maryland return, you must file
an amended Maryland return.

IF YOUR ORIGINAL RETURN
SHOWED A REFUND

If you expect a refund from your original
return, do not file an amended return until you

noted on the form. Attach a copy of the Let-
ters of Administration or, if the return is filed
solely by the surviving spouse, attach a death
certificate.

KILLED IN ACTION
Maryland will abate the tax liability for an

individual who is a member of the U.S. Armed
Forces at death, and dies while in active
service in a combat zone or at any place from
wounds, disease, or injury incurred while in
active service in a combat zone. To obtain an
abatement, a return must be filed. The abate-
ment will apply to the tax year in which death
occurred, and any earlier tax year ending on or
after the first day the member served in a
combat zone in active service.

Maryland will also abate the tax liability of
an individual who dies while a military or civil-
ian employee of the United States, if such
death occurs as a result of wounds or injury
incurred outside the United States in a terrorist
or military action.

In the case of a joint return, Maryland
applies the same rules for these taxpayers as

does the IRS. For more information on filing a
return, see Publication 3 Armed Forces Tax
Guide available at www.irs.gov. Place code
number 915 in one of the boxes marked “code
numbers” to the right of the telephone number
area, if you are filing a return for a taxpayer
who was killed in action meeting the above
criteria.

ALL OTHER RETURNS
If the return is filed by the personal repre-

sentative, write the words “Estate of” before
the decedent’s first name and the date of
death after the last name. The name and title
of the person filing the return should be clearly
noted on the form. Attach a copy of the Let-
ters of Administration.

If there is no personal representative,
write the word “deceased” and the date of
death after the decedent’s last name. The
name and title of the person filing the return
should be clearly noted on the form. Attach a
copy of federal Form 1310.

Amended returns. If you need to change a return that you have already filed, or if the IRS changes your return, you

have received your refund check. Then cash
the check; do not return it. If your amended
return shows a smaller refund, send a check
for the difference with the amended return. If
your amended return shows a larger refund,
the Revenue Administration Division will issue
an additional refund check.

ADDITIONAL INFORMATION
Do not file an amended return until suffi-

cient time has passed to allow the original
return to be processed. For current year
returns, allow at least six weeks.

Generally, a claim for a refund or over-
payment credit must be filed within three years
from the date the original return was filed or
within two years from the date the tax was
paid, whichever is later. A return filed early is
considered filed on the date it was due. If a
claim is filed within three years after the date
the return was filed, the credit or refund may
not be more than that part of the tax paid
within three years, plus extension of time for
filing the return, prior to the filing of the claim.
If a claim is filed after the three-year period,
but within two years from the time the tax was
paid, the refund or credit may not be more
than the tax paid within two years immediately
before filing the claim for a refund or credit.

A claim for refund based on a federal net
operating loss carryback must be filed within
three years from the due date of the return for
the tax year of the net operating loss.

If the claim for refund resulted from a fed-
eral adjustment or final decision of a federal
court which is more than three years from the
date of filing the return or more than two years
from the time the tax was paid, a claim for
refund must be filed within one year from the
date of the adjustment or final decision.

If the claim for refund resulted from a
notification received from another state for
income taxes due which is more than three
years from the date of filing the Maryland
return or more than two years from the time
the tax was paid, a claim for refund resulting
from a credit for taxes paid to that state must
be filed within one year of the date of the noti-
fication that the other state’s tax was due.

If the claim for refund or credit for over-
payment resulted from a final determination
made by an administrative board or an appeal
of a decision of an administrative board, that
is more than three years from the date of filing
the return or more than two years from the
time the tax was paid, the claim for refund
must be filed within one year of the date of the
final decision of the administrative board or
final decision of the highest court to which an
appeal of the administrative board is taken.

No refund for less than $1.00 will be
issued. No payment of less than $1.00 is
required.

For electronic services and payments visit our Web site 16

www.irs.gov
www.marylandtaxes.com

I I

I I

29 Special instructions for military taxpayers. See Administrative Release 1.

Privacy act information.30

1—without overseas pay

2—with overseas pay

Must file a resident return (Form 502 or Form 503) and report all income from all sources, wherever earned.
You must calculate the local portion of the tax regardless of whether you were stationed in Maryland or not.
The location of your legal residence determines which county should be entered on your return. See Instruc-
tions 6 and 19. If you filed a joint federal return, see Instruction 7.

Same as above, may subtract up to $15,000 in military pay earned outside U.S. boundaries or possessions,
depending upon total military income. If you filed a joint federal return, see Instruction 7.

MILITARY PERSONNEL WHO ARE LEGAL RESIDENTS OF MARYLAND

MILITARY PERSONNEL WHO ARE LEGAL RESIDENTS OF ANOTHER STATE

Superseded - Military personnel and their spouses who are legal residents of another state
should see the Maryland Nonresident Tax Booklet and Administrative Release 1.

The Tax-General Article of the Annotated
Code of Maryland authorizes the Revenue
Administration Division to request information
on tax returns to administer the income tax
laws of Maryland, including determination
and collection of correct taxes. Code Section
10-804 provides that you must include your
Social Security number on the return you file.
This is so we know who you are and can pro-
cess your return and papers.

If you fail to provide all or part of the
requested information, then exemptions,

exclusions, credits, deductions or adjust-
ments may be disallowed and you may owe
more tax. In addition, the law provides penal-
ties for failing to supply information required
by law or regulations.

You may look at any records held by the
Revenue Administration Division which con-
tain personal information about you. You may
inspect such records, and you have certain
rights to amend or correct them.

As authorized by law, information fur-
nished to the Revenue Administration Divi-

sion may be given to the United States Inter-
nal Revenue Service, a proper official of any
state that exchanges tax information with
Maryland and to an officer of this State hav-
ing a right to the information in that officer’s
official capacity. The information may be
obtained in accordance with a proper legisla-
tive or judicial order.

Free iFile visit us at www.marylandtaxes.com 17

www.marylandtaxes.com

 1,00 1,0 1,0

2010 MARYLAND TAX TABLE
INSTRUCTIONS:
1. Find the income range that applies to the taxable net income you reported on line 23 of your Form 502 or line 5 of Form 503.
2. Find the Maryland tax corresponding to your income range.
3. Enter the tax amount on line 24 of Form 502 or line 6 of Form 503.
4. This table does not include the local income tax.
5. If your taxable income is $100,000 or more, use the Maryland Tax Computation Worksheet Schedules at the end of the tax table.

If your taxable net If your taxable net If your taxable net If your taxable net If your taxable net
income is. . . income is. . . income is. . . income is. . . income is. . .

At But Your At But Your At But Your At But Your At But Your
least less Maryland least less Maryland least less Maryland least less Maryland least less Maryland

than tax is . . . than tax is . . . than tax is . . . than tax is . . . than tax is . . .

$ 0 $ 50 $ 0 3,000 6,000 9,000 12,000

50 75 1 3,000 3,050 91 6,000 6,050 234 9,000 9,050 376 12,000 12,050 519
75 100 2 3,050 3,100 94 6,050 6,100 236 9,050 9,100 379 12,050 12,100 521

100 150 3 3,100 3,150 96 6,100 6,150 238 9,100 9,150 381 12,100 12,150 523
150 200 4 3,150 3,200 98 6,150 6,200 241 9,150 9,200 383 12,150 12,200 526
200 250 5 3,200 3,250 101 6,200 6,250 243 9,200 9,250 386 12,200 12,250 528

250 300 6 3,250 3,300 103 6,250 6,300 246 9,250 9,300 388 12,250 12,300 531
300 350 7 3,300 3,350 105 6,300 6,350 248 9,300 9,350 390 12,300 12,350 533
350 400 8 3,350 3,400 108 6,350 6,400 250 9,350 9,400 393 12,350 12,400 535
400 450 9 3,400 3,450 110 6,400 6,450 253 9,400 9,450 395 12,400 12,450 538
450 500 10 3,450 3,500 113 6,450 6,500 255 9,450 9,500 398 12,450 12,500 540

500 550 11 3,500 3,550 115 6,500 6,550 257 9,500 9,550 400 12,500 12,550 542
550 600 12 3,550 3,600 117 6,550 6,600 260 9,550 9,600 402 12,550 12,600 545
600 650 13 3,600 3,650 120 6,600 6,650 262 9,600 9,650 405 12,600 12,650 547
650 700 14 3,650 3,700 122 6,650 6,700 265 9,650 9,700 407 12,650 12,700 550
700 750 15 3,700 3,750 124 6,700 6,750 267 9,700 9,750 409 12,700 12,750 552

750 800 16 3,750 3,800 127 6,750 6,800 269 9,750 9,800 412 12,750 12,800 554
800 850 17 3,800 3,850 129 6,800 6,850 272 9,800 9,850 414 12,800 12,850 557
850 900 18 3,850 3,900 132 6,850 6,900 274 9,850 9,900 417 12,850 12,900 559
900 950 19 3,900 3,950 134 6,900 6,950 276 9,900 9,950 419 12,900 12,950 561
950 1,000 20 3,950 4,000 136 6,950 7,000 279 9,950 10,000 421 12,950 13,000 564

1,000 4,000 7,000 10,000 13,000

1,000 1,050 21 4,000 4,050 139 7,000 7,050 281 10,000 10,050 424 13,000 13,050 566
1,050 1,100 22 4,050 4,100 141 7,050 7,100 284 10,050 10,100 426 13,050 13,100 569
1,100 1,150 24 4,100 4,150 143 7,100 7,150 286 10,100 10,150 428 13,100 13,150 571
1,150 1,200 25 4,150 4,200 146 7,150 7,200 288 10,150 10,200 431 13,150 13,200 573
1,200 1,250 27 4,200 4,250 148 7,200 7,250 291 10,200 10,250 433 13,200 13,250 576

1,250 1,300 28 4,250 4,300 151 7,250 7,300 293 10,250 10,300 436 13,250 13,300 578
1,300 1,350 30 4,300 4,350 153 7,300 7,350 295 10,300 10,350 438 13,300 13,350 580
1,350 1,400 31 4,350 4,400 155 7,350 7,400 298 10,350 10,400 440 13,350 13,400 583
1,400 1,450 33 4,400 4,450 158 7,400 7,450 300 10,400 10,450 443 13,400 13,450 585
1,450 1,500 34 4,450 4,500 160 7,450 7,500 303 10,450 10,500 445 13,450 13,500 588

1,500 1,550 36 4,500 4,550 162 7,500 7,550 305 10,500 10,550 447 13,500 13,550 590
1,550 1,600 37 4,550 4,600 165 7,550 7,600 307 10,550 10,600 450 13,550 13,600 592
1,600 1,650 39 4,600 4,650 167 7,600 7,650 310 10,600 10,650 452 13,600 13,650 595
1,650 1,700 40 4,650 4,700 170 7,650 7,700 312 10,650 10,700 455 13,650 13,700 597
1,700 1,750 42 4,700 4,750 172 7,700 7,750 314 10,700 10,750 457 13,700 13,750 599

1,750 1,800 43 4,750 4,800 174 7,750 7,800 317 10,750 10,800 459 13,750 13,800 602
1,800 1,850 45 4,800 4,850 177 7,800 7,850 319 10,800 10,850 462 13,800 13,850 604
1,850 1,900 46 4,850 4,900 179 7,850 7,900 322 10,850 10,900 464 13,850 13,900 607
1,900 1,950 48 4,900 4,950 181 7,900 7,950 324 10,900 10,950 466 13,900 13,950 609
1,950 2,000 49 4,950 5,000 184 7,950 8,000 326 10,950 11,000 469 13,950 14,000 611

2,000 5,000 8,000 11,000 14,000

2,000 2,050 51 5,000 5,050 186 8,000 8,050 329 11,000 11,050 471 14,000 14,050 614
2,050 2,100 53 5,050 5,100 189 8,050 8,100 331 11,050 11,100 474 14,050 14,100 616
2,100 2,150 55 5,100 5,150 191 8,100 8,150 333 11,100 11,150 476 14,100 14,150 618
2,150 2,200 57 5,150 5,200 193 8,150 8,200 336 11,150 11,200 478 14,150 14,200 621
2,200 2,250 59 5,200 5,250 196 8,200 8,250 338 11,200 11,250 481 14,200 14,250 623

2,250 2,300 61 5,250 5,300 198 8,250 8,300 341 11,250 11,300 483 14,250 14,300 626
2,300 2,350 63 5,300 5,350 200 8,300 8,350 343 11,300 11,350 485 14,300 14,350 628
2,350 2,400 65 5,350 5,400 203 8,350 8,400 345 11,350 11,400 488 14,350 14,400 630
2,400 2,450 67 5,400 5,450 205 8,400 8,450 348 11,400 11,450 490 14,400 14,450 633
2,450 2,500 69 5,450 5,500 208 8,450 8,500 350 11,450 11,500 493 14,450 14,500 635

2,500 2,550 71 5,500 5,550 210 8,500 8,550 352 11,500 11,550 495 14,500 14,550 637
2,550 2,600 73 5,550 5,600 212 8,550 8,600 355 11,550 11,600 497 14,550 14,600 640
2,600 2,650 75 5,600 5,650 215 8,600 8,650 357 11,600 11,650 500 14,600 14,650 642
2,650 2,700 77 5,650 5,700 217 8,650 8,700 360 11,650 11,700 502 14,650 14,700 645
2,700 2,750 79 5,700 5,750 219 8,700 8,750 362 11,700 11,750 504 14,700 14,750 647

2,750 2,800 81 5,750 5,800 222 8,750 8,800 364 11,750 11,800 507 14,750 14,800 649
2,800 2,850 83 5,800 5,850 224 8,800 8,850 367 11,800 11,850 509 14,800 14,850 652
2,850 2,900 85 5,850 5,900 227 8,850 8,900 369 11,850 11,900 512 14,850 14,900 654
2,900 2,950 87 5,900 5,950 229 8,900 8,950 371 11,900 11,950 514 14,900 14,950 656
2,950 3,000 89 5,950 6,000 231 8,950 9,000 374 11,950 12,000 516 14,950 15,000 659

Continued on Next Page 18

2010 MARYLAND TAX TABLE
If your taxable net

income is. . .
At But

least less
than

Your
Maryland
tax is . . .

If your taxable net
income is. . .

At But
least less

than

Your
Maryland
tax is . . .

If your taxable net
income is. . .

At But
least less

than

Your
Maryland
tax is . . .

If your taxable net
income is. . .

At But
least less

than

Your
Maryland
tax is . . .

If your taxable net
income is. . .

At But
least less

than

Your
Maryland
tax is . . .

90,000 92,000 94,000 96,000 98,000

90,000 90,050
90,050 90,100

4,224
4,226

92,000 92,050
92,050 92,100

4,319
4,321

94,000 94,050
94,050 94,100

4,414
4,416

96,000 96,050
96,050 96,100

4,509
4,511

98,000 98,050
98,050 98,100

4,604
4,606

90,100 90,150
90,150 90,200
90,200 90,250

4,228
4,231
4,233

92,100 92,150
92,150 92,200
92,200 92,250

4,323
4,326
4,328

94,100 94,150
94,150 94,200
94,200 94,250

4,418
4,421
4,423

96,100 96,150
96,150 96,200
96,200 96,250

4,513
4,516
4,518

98,100 98,150
98,150 98,200
98,200 98,250

4,608
4,611
4,613

90,250 90,300
90,300 90,350

4,236
4,238

92,250 92,300
92,300 92,350

4,331
4,333

94,250 94,300
94,300 94,350

4,426
4,428

96,250 96,300
96,300 96,350

4,521
4,523

98,250 98,300
98,300 98,350

4,616
4,618

90,350 90,400
90,400 90,450
90,450 90,500

4,240
4,243
4,245

92,350 92,400
92,400 92,450
92,450 92,500

4,335
4,338
4,340

94,350 94,400
94,400 94,450
94,450 94,500

4,430
4,433
4,435

96,350 96,400
96,400 96,450
96,450 96,500

4,525
4,528
4,530

98,350 98,400
98,400 98,450
98,450 98,500

4,620
4,623
4,625

90,500 90,550
90,550 90,600

4,247
4,250

92,500 92,550
92,550 92,600

4,342
4,345

94,500 94,550
94,550 94,600

4,437
4,440

96,500 96,550
96,550 96,600

4,532
4,535

98,500 98,550
98,550 98,600

4,627
4,630

90,600 90,650 4,252 92,600 92,650 4,347 94,600 94,650 4,442 96,600 96,650 4,537 98,600 98,650 4,632
90,650 90,700
90,700 90,750

4,255
4,257

92,650 92,700
92,700 92,750

4,350
4,352

94,650 94,700
94,700 94,750

4,445
4,447

96,650 96,700
96,700 96,750

4,540
4,542

98,650 98,700
98,700 98,750

4,635
4,637

90,750 90,800
90,800 90,850
90,850 90,900

4,259
4,262
4,264

92,750 92,800
92,800 92,850
92,850 92,900

4,354
4,357
4,359

94,750 94,800
94,800 94,850
94,850 94,900

4,449
4,452
4,454

96,750 96,800
96,800 96,850
96,850 96,900

4,544
4,547
4,549

98,750 98,800
98,800 98,850
98,850 98,900

4,639
4,642
4,644

90,900 90,950
90,950 91,000

4,266
4,269

92,900 92,950
92,950 93,000

4,361
4,364

94,900 94,950
94,950 95,000

4,456
4,459

96,900 96,950
96,950 97,000

4,551
4,554

98,900 98,950
98,950 99,000

4,646
4,649

91,000 93,000 95,000 97,000 99,000
91,000 91,050 4,271 93,000 93,050 4,366 95,000 95,050 4,461 97,000 97,050 4,556 99,000 99,050 4,651
91,050 91,100 4,274 93,050 93,100 4,369 95,050 95,100 4,464 97,050 97,100 4,559 99,050 99,100 4,654
91,100 91,150 4,276 93,100 93,150 4,371 95,100 95,150 4,466 97,100 97,150 4,561 99,100 99,150 4,656
91,150 91,200 4,278 93,150 93,200 4,373 95,150 95,200 4,468 97,150 97,200 4,563 99,150 99,200 4,658
91,200 91,250 4,281 93,200 93,250 4,376 95,200 95,250 4,471 97,200 97,250 4,566 99,200 99,250 4,661

91,250 91,300 4,283 93,250 93,300 4,378 95,250 95,300 4,473 97,250 97,300 4,568 99,250 99,300 4,663
91,300 91,350 4,285 93,300 93,350 4,380 95,300 95,350 4,475 97,300 97,350 4,570 99,300 99,350 4,665
91,350 91,400 4,288 93,350 93,400 4,383 95,350 95,400 4,478 97,350 97,400 4,573 99,350 99,400 4,668
91,400 91,450 4,290 93,400 93,450 4,385 95,400 95,450 4,480 97,400 97,450 4,575 99,400 99,450 4,670
91,450 91,500 4,293 93,450 93,500 4,388 95,450 95,500 4,483 97,450 97,500 4,578 99,450 99,500 4,673

91,500 91,550 4,295 93,500 93,550 4,390 95,500 95,550 4,485 97,500 97,550 4,580 99,500 99,550 4,675
91,550 91,600 4,297 93,550 93,600 4,392 95,550 95,600 4,487 97,550 97,600 4,582 99,550 99,600 4,677
91,600 91,650 4,300 93,600 93,650 4,395 95,600 95,650 4,490 97,600 97,650 4,585 99,600 99,650 4,680
91,650 91,700 4,302 93,650 93,700 4,397 95,650 95,700 4,492 97,650 97,700 4,587 99,650 99,700 4,682
91,700 91,750 4,304 93,700 93,750 4,399 95,700 95,750 4,494 97,700 97,750 4,589 99,700 99,750 4,684

91,750 91,800 4,307 93,750 93,800 4,402 95,750 95,800 4,497 97,750 97,800 4,592 99,750 99,800 4,687
91,800 91,850 4,309 93,800 93,850 4,404 95,800 95,850 4,499 97,800 97,850 4,594 99,800 99,850 4,689
91,850 91,900 4,312 93,850 93,900 4,407 95,850 95,900 4,502 97,850 97,900 4,597 99,850 99,900 4,692
91,900 91,950 4,314 93,900 93,950 4,409 95,900 95,950 4,504 97,900 97,950 4,599 99,900 99,950 4,694
91,950 92,000 4,316 93,950 94,000 4,411 95,950 96,000 4,506 97,950 98,000 4,601 99,950 100,000 4,696

Use the appropriate Maryland tax computation worksheet schedule below
if your taxable net income is $100,000 or more.

Tax Rate Schedule I - Use if your filing status is Single, Married Filing Separately, or Dependent Taxpayer. Use the row in which your taxable net income appears.
Taxable Net Income

If Line 23 of Form 502

(a)

Enter the amount from
Line 23 of Form 502

(b)

Subtraction Amount

(c)

Subtract Column
(b) from (a) and

enter here

(d)

Multiplication
Amount

(e)

Multiply (c) by
(d) enter here

(f)

Addition
Amount

Maryland Tax

Add (e) to (f). Enter
result here and on

Line 24 of Form 502,

At least $100,000 but not over $150,000 $ $ 3,000.00 $ x .0475 $ $ 90.00 $

Over $150,000 but not over $300,000 $ $ 150,000.00 $ x .0500 $ $ 7,072.50 $

Over $300,000 but not over $500,000 $ $ 300,000.00 $ x .0525 $ $ 14,572.50 $

Over $500,000 but not over $1,000,000 $ $ 500,000.00 $ x .0550 $ $ 25,072.50 $

Over $1,000,000 $ $ 1,000,000.00 $ x .0625 $ $ 52,572.50 $

Tax Rate Schedule II - Use if your filing status is Married Filing Joint, Head of Household, or Qualifying Widow(er) with Dependent Child. Use the row in which your taxable net income appears.
Taxable Net Income

If Line 23 of Form 502

(a)

Enter the amount from
Line 23 of Form 502

(b)

Subtraction Amount

(c)

Subtract Column
(b) from (a) and

enter here

(d)

Multiplication
Amount

(e)

Multiply (c) by
(d) enter here

(f)

Addition
Amount

Maryland Tax

Add (e) to (f). Enter
result here and on

Line 24 of Form 502,

At least $100,000 but not over $200,000 $ $ 3,000.00 $ x .0475 $ $ 90.00 $

Over $200,000 but not over $350,000 $ $ 200,000.00 $ x .0500 $ $ 9,447.50 $

Over $350,000 but not over $500,000 $ $ 350,000.00 $ x .0525 $ $ 16,947.50 $

Over $500,000 but not over $1,000,000 $ $ 500,000.00 $ x .0550 $ $ 24,822.50 $

Over $1,000,000 $ $ 1,000,000.00 $ x .0625 $ $ 52,322.50 $

Free iFile visit us at www.marylandtaxes.com 24

www.marylandtaxes.com

STATE DEPARTMENT OF ASSESSMENTS AND TAXATION
INFORMATION REGARDING PROPERTY TAX CREDITS,

EXEMPTIONS AND GROUND RENT REGISTRY.
Under Maryland law, you may be eligible for a substantial credit on the property tax bill issued on your home,

based upon your gross household income. This program is available to homeowners of all ages and the credit is
calculated solely on the basis of gross income.

Use the chart printed below to see if it would be worthwhile for you to submit a Homeowners’ Tax Credit appli-
cation. If the actual property taxes on your home (based on no more than $300,000 of assessed value) exceed the
“Tax Limit” amount shown on the table below for your household income level, you may be eligible for a credit and
are urged to file an application. The table is printed for illustrative purposes, and therefore, the income amounts are
listed in increments of $2,000. For purposes of this program, the applicant must report total income, which means
the combined gross household income before any deductions are taken. Nontaxable income, such as Social Secu-
rity, Railroad Retirement or Veterans’ benefits, also must be reported as income for the tax credit program.

2010 COMBINED 2010 COMBINED 2010 COMBINED
GROSS HOUSEHOLD INCOME GROSS HOUSEHOLD INCOME GROSS HOUSEHOLD INCOME

BEFORE DEDUCTIONS TAX LIMIT BEFORE DEDUCTIONS TAX LIMIT BEFORE DEDUCTIONS TAX LIMIT

$0- 8,000 $ 0 16,000 420 24,000 1,140
10,000 80 18,000 600 26,000 1,320
12,000 160 20,000 780 28,000* 1,500
14,000 290 22,000 960 and up to a

maximum of
$60,000

*For each additional $1,000 of income add $90 to $1,500 to find the amount that your tax must exceed.

If you think you might qualify on the basis of your household income, there are certain other legal requirements
which must be met. The purpose of this notice is simply to advise you of the availability of the program and to
suggest that you inquire further if you think you qualify on the basis of the income chart provided above.

To obtain a Homeowners’ Tax Credit application form or to receive further information about your eligibility
for the program, you should telephone 410-767-4433 in the Baltimore metropolitan area or 1-800-944-7403
(toll free) for those living elsewhere in Maryland. The application form explains the various program requirements
in detail. The deadline for filing a Homeowners’ Tax Credit application is generally September 1, 2011.

RENTERS’ TAX CREDIT PROGRAM
The State of Maryland also makes available a Renters’ Tax Credit of up to $750 a year for renters age 60

and over or those 100% disabled if they qualify on the basis of income. Renters under age 60 who have a depen-
dent child may be eligible for a credit if certain separate income requirements are met. To obtain a Renters’ Tax
Credit application form or to receive further information about the program, you may telephone 410-767-
4433 in the Baltimore metropolitan area or 1-800-944-7403 (toll free) for those living elsewhere in Maryland.
The filing deadline for the Renters’ Program is September 1, 2011.

REAL PROPERTY TAX EXEMPTIONS FOR 100% DISABLED VETERANS AND BLIND PERSONS
There is a complete exemption from real property taxes on the dwelling house owned by disabled veterans with

a 100% service connected permanent disability or by their surviving spouses. The State also allows an exemption
on the first $15,000 of valuation on the dwelling house owned by legally blind persons. For further information
about either exemption, please telephone 410-767-4433 in the Baltimore area or 1-800-944-7403 (toll free) in
other areas of Maryland.

REQUIRED REGISTRATION OF GROUND RENTS
A new law was enacted by the 2007 session of the General Assembly requiring any owner of a ground rent in the

State of Maryland to register that ground rent with the Maryland Department of Assessments and Taxation. If the
owner does not register the ground rent with the Department by September 30, 2011, the reversionary interest of the
owner is extinguished and the ground rent is no longer payable. Additionally, there is a graduated filing fee for regis-
tering the ground rent with the Department, which increases if the initial filing is made in the second or third year for
registration. Finally, the registry information for the specific ground rent on each real property will be available for
viewing by the tenant homeowner and the general public at the time of registration via the Department’s website at
www.dat.state.md.us. For further information on the ground rent registry law, please telephone (410) 767-2809.

25

www.dat.state.md.us

Index of Instructions
Subject Instruction Number
Accrual basis accounting . 25
Additions to income . 12
Adoption expenses . 13
Age 65 or over . 1, 10, 13
Ambulance, fre, rescue, length of service award 13
Amended return . 28
Aquaculture oyster foats . 18
Artists contributions . 13
Attachments . 23
Balance due . 22
Baltimore City. 6
Benefciary of fduciary . 12, 13
Blind person, reader for . 13
Blind taxpayer . 10
Bonds, state and local . 12, 13
Bonds, U S Savings . 13
Business tax credits . 12, 18
Cash basis accounting . 25
Charitable travel expense. 13
Chesapeake Bay and Endangered Species Fund 20
Child care expenses . 12, 13, 18
Clean Energy Tax Credit . 10
Coast Guard Auxiliary. 13
Code number. 23
Cogenerator. 18
College investment plans . 12, 13
Conservation tillage equipment. 13
Credit card payments. 24
Credits. 18, 19, 21
Due Dates . 24
Deceased spouse . 7, 27
Deceased taxpayer . 27
Dependent taxpayer. .1,7
Dependents . 10

interest & dividend income . 13
Developmental Disabilities Waiting List Equity Fund. 20
Direct deposit . 22
Domestic production activities . 12
Domicile . 1
Earned income credit 19 . 18,
Electronic fling . 24
Estimated tax declaration payments 21 underpayment 22
Exemptions . 10, 16
Extension of time to fle . 24
Farm products, donated. 13
Fiduciary . 12, 13
Fireman, policeman, ofcial vehicle . 13

pension & disability payments . 13
Fiscal year . 25
Handicapped students assistance for . 13
Head of household . 7
Historic preservation . 18
Itemized deduction method . 14, 16
Joint return .7,8
Keogh retirement. 13

Subject Instruction Number
Local income tax . 19
Long term care insurance credit . 18
Lump sum distribution . 12
Mailing instructions . 24
Mailing label . 4
Married fling separately . 7, 8, 19
Maryland Cancer Fund . 20
Military personnel . 1, 9, 29

overseas income . 13
retirement income . 13

Minimum fling requirements . 1
Mutual funds . 13
Neighborhood Stabilization Credit . 21
Net operating loss . 12
Nonresident income . 13, 26
Oil depletion allowance . 12
Overpayment . 22
PC fling . 24
Part-year residents . 9, 10, 16, 26
Partnership investments . 12, 13
Payment instructions . 24
Pension exclusion . 13
Pickup amount . 12, 13
Policeman (see freman and policeman) . 13
Poverty level credit . 18, 19
Preparer, paid . 23
Privacy act . 30
Qualifed retirement plan . 12
Railroad retirement benefts . 13
Reader for a blind person . 13
Reforestation . 13
Refund . 22
Refund, when not required to fle . 1
Refundable earned income credit . 21
Refunds, state and local income tax. 13
Residence . 1, 26
S corporation . 12, 13
Signature . 23
Social Security income. 13
Standard deduction method . 16
State retirement or pension . 12, 13
Students(see dependent taxpayers) . 7
Subtractions from income . 13
Sustainable Communities Tax Credit . 10
Tax paid to another state . 18
Tax preference items . 12
Tax table . 17
Tax withheld . 21
Tax year . 25, 26
Teacher incentive credit . 18
Timber stand improvement. 13
Towns, cities, taxing areas . 6
Two-income subtraction . 13
U S bond interest. 13
Volunteer fre company . 13
Widow(er) . 7

Comptroller of Maryland
Revenue Administration Division
Annapolis, Maryland 21411-0001

PRSRT STD
U.S. POSTAGE

Paid
COMPTROLLER OF

MARYLAND
REVENUE ADMINISTRATION

Tax Information and Assistance
PERSONAL SERVICE
Free, in-person tax assistance is provided at the taxpayer service ofces listed
to the right. Please bring a completed copy of your federal return and all
W-2 statements. Ofces are open Monday – Friday, 8:00 a.m. – 5:00 p.m.
For accommodations for a disability, please contact the most convenient
ofce before your visit.

SPECIAL ASSISTANCE
Hearing impaired individuals may call:
Maryland Relay Service (MRS) . 711
Larger format tax forms .410-260-7951

EXTRA HOURS OF ASSISTANCE
Our ofces ofer the following extended hours:
Monday, February 21, 2011 8:00 a.m. - 5:00 p.m.
Saturday, April 16, 2011 . 9:00 a.m. - 1:00 p.m.
Monday, April 18, 2011 . 8:00 a.m. - 7:00 p.m.

GENERAL INFORMATION
Te Comptroller of Maryland ofers extended hours for free telephone
assistance from February 1 - April 18, 2011. During this period,
telephone assistance is available from 8:00 a.m. until 8:00 p.m., Monday
through Friday. 1-800-MD-TAXES
. .www.marylandtaxes.com

REFUND INFORMATION
Central Maryland .410-260-7701
Elsewhere . 1-800-218-8160

Using A Private Delivery Service, instead of US Mail:
If you are not using the US Postal Service, but are using a private delivery
service (such as: FedEx, or UPS) use the following address:

Comptroller of Maryland
Revenue Administration Division
80 Calvert Street
Annapolis, MD 21401

BRANCH OFFICES

BRANCH OFFICES
Baltimore
State Ofce Building, 301 W. Preston St., Rm. 206
Baltimore, MD 21201-2384 . 410-767-1995
Cumberland
112 Baltimore St., 2nd Fl, Cumberland, MD 21502-2302
Garrett Co. Residents . 301-334-8880
Allegany Co. Residents . 301-777-2165
Elkton
Upper Chesapeake Corporate Center
103 Chesapeake Blvd., Suite D
Elkton, MD 21921-6313 . 410-996-0580
Frederick
Courthouse/Multiservice Center, Rm. 2110
100 West Patrick Street
Frederick, MD 21701-5646 . 301-600-1982
Hagerstown
Professional Arts Building, 1 South Potomac Street
Hagerstown, MD 21740-5512 . 301-791-4776
Landover
Treetops Building. 8181 Professional Pl., Suite 101
Landover, MD 20785-2226. 301-459-9195
Salisbury
State Multiservice Center. 201 Baptist St., Ste. 2248
Salisbury, MD 21801-4961 . 410-713-3660
Towson
Hampton Plaza, 300 East Joppa Rd., Ste. PL 1-A
Towson, MD 21286 . 410-321-2306
Upper Marlboro
Prince George’s County Courthouse. 14735 Main St., Rm. 083B
Upper Marlboro, MD 20772-9978 301-952-2810
Waldorf
1036 St. Nicholas Dr., Suite 202 . 301-645-2226
Waldorf, MD 20603 . 301-843-0977

Annapolis Wheaton
Revenue Administration Center, 110 Carroll St. Wheaton Park Ofce Complex, 11510 Georgia Ave., Ste. 190
Annapolis, MD 21411 . 410-260-7980 Wheaton, MD 20902-1958 . 301-949-6030

DUE DATE: MONDAY, APRIL 18, 2011

www.marylandtaxes

